THE OMAHA DAILY BEE.

ESTABLISHED JUNE 19, 1871.

OMAHA, TUESDAY MORNING, AUGUST 2, 1898.

SINGLE COPY FIVE CENTS.

		1	1			
FLOWERS ON PARADE	in charge of the building. An all night re-	LINING UP AT THE POST	legislature from Lincoln county, is here and	AFFAIRS OUIET AT MANILA	TEMPERATURE AT OMAHA	SPAIN WANTS LIGHT
ILUWERS UN FARADE	frigerating service was promised on June 20 and another promise of a like character	LIGHAG OF ME THE LOST	will remain until the circus is finished. In discussing the situation Mr. Stebbins said:	antimo genut at maniful	and the second sec	SIAIN MANIS LIGHT
	was made on July 1. Neither of these		"The populist convention is being run by a	terminent (Hour. Deg. Hour. Deg. 5 a. m 56 1 p. m 72	
	promises have been kept and the butter	Entry List of Gubernatorial Candidates	lot of democrats in disguise. Unless the	Troops at Camp Dewey Are Under Splendid	6 a. m 56 2 p. m 73	
Beautiful Spectacle for the Exposition	continues to mert.	TIT ful Could Til . They	populists get up and assert themselves this fall the party is eternally gone, and I'm	Discipline.	7 n. m 58 3 p. m 71 S n. m 62 4 p. m 74	Cabinet Not Quite Clear on Answer to Peace
Grounds This Evening.	The butter model of Commodore Dewey that was in the Dairy building has melted		afraid it won't do a thing but obey the		D n. m 65 5 p. m 75	Proposals,
	down simply for the reason that the tem-		bosses this time. Nothing but the second	AGUINALDO NOT PARTICULARLY FRIENDLY	10 n. m 67 6 p. m 73 11 n. m 70 7 p. m 72	and the second
GREAT PAGEANT READY TO PRESENT	perature of the building was allowed to	LARGE FIELD IN THE TRIPARTITE DERBY	coming of Christ can save it."	AGUINALDO NOT FARTICULARLE FRIENDET	The second se	WRESTLES WITH QUESTION FOR HOURS
UNEAT PAGEANT NEADT TO PRESENT	run up into the eighties, and so it goes. Superintendent Whitcomb says that unless		"What do you think of Neville's chances for the nomination?" was asked the Lincoln		9 p. m 68	incoreco intri question ron noono
	something is done to secure an even tem-	Requires a Political Guesser of More	county legislator.	Philippine Chieftain Not Likely to	TODAY AT THE EXPOSITION.	
Work of the Women Who Have Made Success	perature in the building it will be impossible	Than Ordinary Sagacity to	"Well, he's from my county," said Mr.	Give Much Aid to the Americans -Food Supplies Scarce		Finally Decides to Ask America for
Their Watchword.	to make a creditable exhibit of butter at any time during the exposition.	Pick the Winner in the Fusion Race.	Stebbins, "and the delegations from that whole end of the state will come down here	in Manila.	At the Grounds:	Explanations.
	any time during the exposition.	Fusion Race.	for him, but that don't mean that the people		Flower Day, 3 p. m., Phinney's Band, Mines	the second s
HOUR FOR INDIAN DISPLAY CHANGED	MORE OF THE INDIANS GET IN.		all want him nominated. The truth is the	Property of the second second second second	Building. 6:30 n. m., Grand Flower Parade.	MEMBERS OF MINISTRY NOT UNANIMOUS
HOUR FOR INDIAN DISPLAY CHANGED	Binckfeet, Assiniboines, Sacs and	LINCOLN, Aug. 1No one can tell who	people didn't turn out to the county con- ventions, and a lot of town fellows, already	(Copyright, 1598, by Press Publishing Co.) MANILA, July 29(Via Hong Kong, Aug.	Bluff Tract.	
	Foxes on the Ground.	inated by the tripartite conventions tomor-	fixed up by Neville, selected the delegations.	1.)-(New York World Cablegram-Special	S p. m., Phinney's Band, Grand Plaza,	
Procession of the Red Men Will Not Move		row. No one can even tell with any degree	In Lincoln county only twenty-three out of	Telegram.)-General Merritt will remain at	The second s	Only Anxious Now to Come Out Well in
Till After Noon.	the exposition grounds is increasing at a rapid fire, and before tomorrow night it is	of certainty who will lead on the first bal-	100 delegates were present at the pop con- vention, and I can't find that the democrats	headquarters aboard the Newport probably	MOTHER AND SON MEET	Philippines.
Neb Stat	the that the majority of the 700 dele-	lot. This is because there is such a long entry list for governor and there is no dis-	ever held any convention at all."	ment of troops at Camp Dewey, but they	Mornen And Con meet	The location
KANSAS CITY'S CROWD IS Society	e Historical ss will have arrived. A Hox 15:1 will be slow in coming	pute about renominating the other state of-		are all under splendid discipline. The out-	Lieutenant Hobson Receives an Ova-	GOVERNMENT IN DANGER FROM CARLISTS
KANSAS CITTO GIOTO IO COLLE	Box 1521 will be slow in coming in, so the slow in coming	ncers, with the exception of neutenant gov-	Neville is a democrat and that his mana- gers are democrats, although they pretend	posts are maintained a mile north of the	tion Upon His Arrival at At-	
	strength of the party will be on the grounds		to be pops. "All they want is office," he	camp within a mile of the Spanish lines to prevent the possibility of a surprise.	lanta to See His Mother.	Pretender's Wife and Son Insist Upon
People from Down the River Expect	before Thursday morning. Captain Mercer	vass becomes a wire-pulling contest, in	said. "Neville has drawn over \$23,000 from	Nearly 5,000 troops are in the field, includ-	ATLANTA, Ga., Aug. 1Lieutenant	His Making a Strike as
to Storm Omaha Friday, Satur-	is pleased with the outlook and feels sure	which nersulation promises and outside in-	the state and federal governments since	ing the Astor battery, which landed Wednes-	Richmond Pearson Hobson is with his mother at Lithia Springs today.	Soon as Peace is
day and Sunday of the	that the success of the undertaking is fully assured.		Cleveland was elected, and now that there is another office in sight he is right after it."	day during a violent rain storm. All mem- bers of the battery were wet to the skin.	The lieutenant reached Atlanta at 5:10	Concluded.
Present Week.	Yesterday twenty-two of the Blackfeet	The democrats concede the governorship t to the populists, but they want to name the	Others Who Have Hopes.	Many stripped in landing. It was a great	o'clock this morning and for several min-	concluded
	and fifteen of the Assiniboines came in	populist. It is doubtful if this will be tol-	I.N. Collin. In home number the faluater.	sight to see half-naked men rolling guns	utes the naval hero was a busy man. He	
One of the most beautiful spectacles that		erated, as the populists seem determined to f fight it out among themselves in their own	recently received in an accident on his farm	through the breaking surf. No sickness	was kept shaking hands until each indi- vidual had been saluted. Lieutenant Hob-	(Copyright, 1898, by Press Publishing Co.)
has ever been spread before an American assemblage will reward exposition visitors		convention if it takes a week, and the pres-	in Saunders county, and any work he may be doing to secure the gubernatorial nomi-	ticularly healthy.	son received the attention shown him with	MADRID, Aug. 1(New York World Ca- blegram-Special Telegram.)-Though the
this evening and transform the Bluff tract	tered on the open tract east of the office	ent outlook is that the ballots will be nu-	pation is so quiet as not to cause a ripple	Four deaths occurred during the last week.	the coolness which marked his deed of dar-	government shows extreme reserve on the
into a glowing vista of color and foliage.		merous before a candidate for governor is	on the political surface. Edmisten is work-	Sergeant Nichols, California volunteers, died	ing on the Merrimac. When the train pulled up to the station at Lithia Springs, where	contents of President McKinley's reply re-
The floral pageant that will be the prin- cipal feature of Flower day will start from		, agreed on. It will surprise no one if the conventions develop into an all-night cir-	ing and containing might made duty i not with	from the effect of falling through an open coal hole aboard the China. Sergeant Evans,	the mother was waiting, a crowd of guests	ceived last night and immediately communi- cated it to the queen regent, the Madrid
the Horticulture building promptly at 6:30		- cus similar to that of a year ago. There is	the machine in his own interests. Governor Holcomb, while apparently favoring Thomp-	Nebraska volunteers, had a leg amputated		press today takes it for granted that the
o'clock and those who are familiar with the	terpreters along. While the late arrival:	s some talk of springing the name of Bryan	son, is also awaiting a possible summons	and died from the shock. Private Johnson,	gathered to join in the welcome. The meet- ing between mother and son was pathetic.	council of ministers was convoked for this
entrancing effects that have been worked out	are fine looking people, they cannot come	in case of an inextricable deadlock among the populist candidates, but it is discounted	for a renomination. The hope for this has	Oregon volunteers, died of typhoid. Seaman E. W. Johnson of the Olympia fell from a	The son kissed his mother, who threw her	evening as one of the necessary prelim- inaries for a suspension of hostilities in the
agree that it will present a spectacle that	appearance. Most of the Indians have	e except as a last resort.	ventions have declared emphatically against	launch and was drowned. Sickness is dis-	arms around his neck and for several min-	West Indies and the appointment of a mixed
will be worth coming hundreds of miles to	brought their ponies, which are tethered	1 The silver republicans decided to insist	the third-term policy, and it is said that the	appearing from the camp. In Manila a seri-	utes rested her head on his shoulder, shed- ding tears of joy. The crowd stood aside	commission to settle the Philippines ques-
see. There will be upwards of fifty vehicles of all descriptions in the line of march and	in the grass in the open field in the center		Holcomb influence will, if possible, be traded	ous state of affairs exists. The city would surrender, according to report, but for fear	The second se	tion in London. The press echoes the im-
		, ready in the field in Lobeck of Douglas,	for a future United States senatorship, this being the extent of his political ambition	of the rebels coming into the city and loot-	As she walked up the lane from the depot	pression prevalent in official and financial circles that America may be yet induced
and magnificent coloring. All sorts of flow-	though in the camp of the Blackfeet there	e Gilbert of York, Fulton of Pawnee and Cur-	1	ing the town The Monterey may arrive	to the hotel, leaning upon the arm of her	to do something for the Cuban debt and will
	is a man who claims distinction. He bear the name of He Wets It, and is said to hav		the form of a third-term nomination, which	any day. When it arrives and the other	boy, her face was aglow. These two led the way from the railroad station and the	not be too exacting in the Philippines. The
emphasize the beauty of the detailed designs.		e The democrats have agreed on J. C. Stephens of Adams for temporary chairman.		transports get in quick action is expected. Aguinaldo is not particularly friendly. He	A house of the second	Spanish reply will be soon forwarded to avoid further useless bloodshed and ex-
It has been decided that the procession	a deer or elk at almost any distance, s	o The temporary officers of the populist con-	ship without the "vindication."	has not called on Merritt. No unfriendly	hotel parlors were decorated with the most	pense. Even Imparcial expresses the be-
will be led by the fine double team		r vention will be chosen by the delegates		action is anticipated, though he will not	beautiful flowers, flags were draped over the portierres and the word "Welcome"	lief that peace will be signed before the
of President Gurdon W. Wattles. Half a hundred of Omaha's most prominent		f when assembled. Several names are men- e tioned, among them Elmer Thomas of			and the second second second second second second second	end of August. The cabinet council sat from 10 to nearly
society women will drive the beau-	the second	Douglas county.		the generals and staffs. Cable communica-	door. A band furnished music,	1. It met again at 5 to examine the Ameri-
tifully decorated equipages and many	The tepees of the Blackfeet are feature		urgent summonses are being sent out to the	tion between Cavite and Camp Dewey will	The lieutenant said he anticipated no very great trouble in raising the Cristobal Colon.	can demands, in which it is reported it
more will assist in completing the ensemble by wearing colors that	for the camp. They are the regulation shap	e train. He was immediately beseiged by s Jim Dahlman and other democrats who		soon be inaugurated. Reliable reports, which I have just received from Manila, in-	yet admitted it would be a great engineer-	found some unexpected pretensions about the recognition of municipal debts in Cuba
will harmonize with the flowers in		wanted to help carry out the democratic		dicate a great scarcity of food supplies.	ing feat if accomplished, and that four	and Porto Rico and indemnities for Ameri-
which they ride. The parade will move	the studies being representative of th	e program. The senator says he has no choice)	Natives are eating dogs. Europeans still	weeks was a short time as he could hope to accomplish the work in if he started at	can citizens for damages suffered at the
three times around the Bluff tract headed by Phinney's band and will be reviewed		d for governor and will not mix in the fight.		have stores sufficient for some days. E. W. HARDEN.	once. When asked if it was true that Cer-	hands of the Spanish forces and authorities
from the band stand by Mayor Moores of		y He also says he does not want the conven- tion to nominate him for senator or have			vera was the one who pulled him out of the	in Cuba. On the main issues, the inde- pendence of Cuba, the cession of Porto Rico
Omaha, Mayor Graham of Lincoln and Mayor	The Assiniboines are looked after by In		primaries and the following are the delc-	Merritt Heard From. WASHINGTON, Aug. 1General Merritt	water after the sinking of the Merrimac	and a naval station in the far cast, a mixed
Fried of Fremont. A handsome solid gold		a four years ago. A resolution of endorsement		has again cabled the War department		commission to sit in London for the Philip-
souvenir medal will be presented to the driver of the most artistically decorated ve-		e will satisfy him. The whole state house bri- gade of pie-biters from Holcomb and Ed-		relative to the situation in Manila, which he	man and I shall certainly visit him before	pines is probable. No serious or prolonged objections will be raised, though, for do-
hicle while bronze and silver medals will	Blackfeet. They are bright and intelligen			finds very unsatisfactory and dangerous		mestic reasons.
reward the second and third best respec-	and are good farmers. Their tenees ar	and high spontaneous states and a second state of the second states and the second states and the second states	son.	owing to the attitude of the insurgents. In the opinion of General Merritt the attitude	THE WELL PRIME WE HILL WELL	The second sitting of the council of min-
tively. After the parade the band will give a short concert in the band stand and the	another with pictures done in on and one	1 ADDRESS OF A DESCRIPTION OF A DESCRIPT	BURWELL, Neb., Aug. 1.—(Special.)— The republicans and populists both held	of the insurgents there is similar to that as-	the lighter catamaran and when the Mer-	isters today lasted from 5 to 10. All the
women of the Bureau of Entertainment will	While all of the Indians now on th	Among the democrats there has been	their conventions Saturday and elected	sumed by Garcia's Cubans upon the ques-	rimac went down a part of this floated, al-	members of the cabinet at its conclusion made the same reply to queries of the
hold an informal reception in the Mines	ground dress in the traditional blanke	gressman Stark to the front the	delegates to attend the state conventions.	tion of their right to enter and possess themselves of the city, although in this case	The second of the CA-	press:
building. Indian Day Parade.		d real reason behind being the desire of the	^e The delegates to the republican convention ^e are P. P. Scott and C. I. Bragg. They go		in sight and we all swam for it. We all	to have decided to ask for explanations
The hour of the parade on Indian day has	the equipment used in their fantastic dances	s, democrats to have one of their faith fill hi	5 uninstructed and told your correspondent	formidable element, being not only more	reached it and got a hold around it. Here	on the spirit of the American communica- tion."
been changed from 10 o'clock to 1;30. It	dress parade next Thursday.	I congressional anoes. At a meeting of th	e that they would express ho preference un-	numerous, but better armed and filled with	we stayed for an hour in the water, with	The ministers seem preoccupied and de-
was suggested that many people who would		Fourth district delegates tonight, however a letter was read from Stark stating tha		the arrogance following numerous victories over their Spenish foes. General Merritt	and the second and the lighter to keep	termined to say nothing, Duke Almodovar
like to witness the demonstration would not be able to come out in the forenoon, and	SPECIALTIES AT THE CONCERT	' his ambition was exclusively wrapped up in	a At the republican county convention the	however, indicates that he will do his utmost	time I noticed a little launch coming to-	alone remarking that the circumstances were too critical to permit any insight into
that the later hour would be more satis-	Descriptive Music, a Dirge for Bis	congress, and as a result his district wil	I following delegates were selected to the	to protect the citizens from the savagery of	I wand up Cooling an officer on here's	
factory to all concerned. The change will	a marck and an Indian Dance.	I have been antenally in the intenant of Coffin	state convention at Lincoln: E. D. Ow- ons, E. B. Penney, G. B. Darr, F. P. Cor-	delicate and difficult one, because of the	feeling that he would prevent violence being done us, I hailed the launch and it came	in political circles that America expects a
enable visitors to come out after lunch and	1 The oftener the battle piece, "From Bat	who is containly stronger than he has had	ally m D Oler D Oler D. D. D. B.	fact that he must while fighting the		reply Wednesday.

own delegates to the senatorial convention.

lows: T. L. Warrington, James Walling,

W. J. Lawson, George Johnson, I. P. Gris-

FREMONT, Neb., Aug. 1.-(Special Tele-

for Dodge county met at the court house

was chosen chairman and J. M. Shiveley

and much interest was taken in the pro-

ceedings. A resolution was unanimously

city for state auditor. The following dele-

right, J. C. Cleland, J. M. Shiveley, J.

M. Kreader, Henry B. Reltfeldt, C. C. Mc-

Nish, George Marshall, W. D. Holbrook,

Kern, C. A. Bang, H. E. Oleson.

brook, which assures his nomination.

unequivocally to the gold standard.

of the state delegation for governor.

Populist Conventions.

crat, was endorsed for county attorney and

Ed Kleven was nominated for commissioner

CHADRON, Neb., Aug. 1.-(Special.)-The

the Fifty-third representative districts, both

of which include the counties in the north-

western portion of the state; are beginning

to cast about for available material to make

present time it looks as though Lewis Ger-

lach, a merchant of Harrison, Sloux county

(Continued on Third Page.)

the race for these respective offices.

populists of the Fourteenth senatorial and station.

At the

fairly harmonious.

Delegates were also selected to the sena

gates were selected:

ville.

Dick Holstein.

Smith.

wold, T. W. Glynn, F. G. Blumquist

enable visitors to come out after still be in time to see every feature of the tlefield to Fireside," is rendered, the better the people seem to like it. It was put on day.

The parade will form on North Twentieth again last night and was filled in with spestreet and march east through the Midway, cialties that have not been seen before. The and thence south to the Horticultural build- night was perfect and the crowd filled the ing. From there it will countermarch and reserved seats and occupied a greater porpass back in front of the band stand and tion of the standing room on the Plaza. through the Midway to the Indian village The pyrotechnic effects were better if anything than those of the previous evening, on the north tract.

The entire encampment will be open to the the red lights, bombs and rockets being fired public through the afternoon and evening. by electric contact, something that has not Immediately after the parade there will be been heretofore attempted on this portion an exhibition of Indian dances and sports, of the exposition grounds.

including the "medicine" dance by the A life-size figure of Prince Bismarck was Winnebago tribe, and a game of la crosse stationed on one end of the platform. The by the Chippewas. In the evening the figure was in full uniform and covered with Omahas will show their tribal dances, and the German and American flags, while above the Indian band of thirty pieces will give a concert. This will be followed by a brilliant fireworks display.

Kansas City Day Grows.

Kansas City day grows in importance as the event approaches and it now seems certain that Saturday will bring one of the biggest out of town crowds that has ever yet been on the grounds. The Kansas City officials and business men who have charge of the arrangements predict that no less than 5,000 people will come from the city on the Kaw to celebrate the occasion and most of for an encore, but as the Indian is not them will remain in Omaha for a number of days. For some days the committee has been endeavoring to secure an additional concession from the railroad companies which would permit the excursionists to make a longer stay at the exposition. When the flat rate of \$4 for the round trip was granted the tickets were limited from Frifeatures. day evening to Saturday evening, giving

the people only one day and evening on the grounds. This brought out a vigorous protest and the limit has now been extended to Monday night. The committee kept kick- the finest specimens seen in this section ing and there is a satisfactory prospect are being exhibited. At this time Douglas that the tickets will be put on sale Friday morning, thus allowing the party nearly three full days in Omaha.

Invitations have been extended by the local committee of arrangements to the six a great showing. Utah has served notice commercial organizations of Kansas City to that it will come in with a large exhibit particiuate in a body. The Live Stock ex- of new honey and that it will be a strong change has already prepared to make a competitor for the prizes. The Utah honey characteristic demonstration and most of is all from clover and alfalfa and the samthe other organizations will probably follow ples that are shown indicate that it is about suit. The visitors will bring a profusion of and handsome badges will be furnished to all members of the party. The hibit of honey and bee products and it is railroads have made elaborate preparations said that the bee men of other localities to handle the business and unless all indications fail they will have about all the people they can conveniently carry.

CHEESE AND BUTTER AND NO COLD.

Dairymen Have Their Occasions for Joy and Causes for Grief.

There is some fine cheese in the Dairy building. It is of the new crop and is pronounced about as good as any ever exhibited. As a result of this Superintendent Whitcomb is feeling unusually proud. One of the exhibits came from the creamery at Avoca, Cass county, and the other from Friend.

The cheese exhibit in the Dairy building is in charge of B. R. Stouffer of Bellevue, who is an expert in his line. Speaking of Nebraska cheese, he said: "We will show the world that we live in the great dairy belt of the world. When our cheese is all in we will gladly invite competition and we will carry off the medals."

Just at this time the exhibitors in the Dairy building are having considerable trouble. There is a refrigerating plant in the structure. The power is furnished from the plant that furnishes power for the exposition. It starts up about 6 o'clock in the morning and shuts down at midnight Between these hours from midnight until morning, of course, the refrigerator is not doing business. As a result of this the cases get warm and the butter melts down. while the cheese moulds. How to remedy the evil is a thing that is bothering the men

were rosettes of black. As the band struck up a dirge the flags were parted, giving the audience an opportunity of seeing the late German warrior and statesman, parently looking as natural as life. Following this the band and chorus rendered three selections and then some fifty of Captain Mercer's Indians, clad in their war bonnets and shirts, ascended the stage and executed a good will dance, accompanied by song, which when interpreted into English, would be, "When the Corn is Ripe." This caught the crowd and it applauded

satisfied with the one dance and the one with their arms about one another. It is selection. Superintendent Kelly feels satisfied with law enacted by the popocratic legislature the result of the evening and said last night that he would reproduce the piece again, passes to delegates to political conventions. putting in a number of new and additional

New Crop of Honey Coming In. The new crop of honey is beginning to pile up in the Apiary building and some of county is in the lead both as to quality and quantity, but later on it is expected that a large number of the more remote sections will come to the front and make as fine as any that can be made.

Kansas is getting ready to make an exare upon the anxious seat for fear that the Sunflower state will carry off the prize. The Canadian honey exhibit now in the Apiary building within the next few days serts that a majority of the populist and placed upon exhibition. In addition to delegates are for Peabody, and that the that now in, a large number of jars of the new crop will be brought here and placed in competition. Canada prides itself upon | Clem Deaver has spent a few days here, and

the quality of its honey and promises to show some of the best ever seen in these DBTIS.

Minnesota Sets the Pace.

With its usual hospitality, Minnesota will stand as host and hostess for another state, turning its building over to New Mexico on New Mexico day at the exposition. Some days ago through Commissioner Field and Secretary Danforth Minnesota tendered its strength in the conventions by forcing in and now it has stepped in and made the same tender to New Mexico. The tender has been accepted by Commissioner Gleason, who is in charge of the exhibit in the Mines building. People on the grounds say it is a hit and advise others to follow the course with reference to their state buildings. In addition to inviting the peo ple of Texas and New Mexico to use their building the Minnesota people have tendered the use of the structure to the St. Joseph contingent on St. Joseph day. Texas day promises to be one of the features of the exposition. The governor has

(Continued on Seventh Page.)

ing was ostensibly in the interest of Gaffin, ens, E. B. Penney, G. B. Darr, F. P. Cor- delicate and difficult one, because of the done us. I hailed the launch and it came who is certainly stronger than he has been rick W. D. Giffen, F. Orton, Rush Berth, fact that he must, while fighting the credited. Gaffin is still under the weather, E. G. West, J. D. Eager, E. A. Lavery. Spaniards, be ready at any moment to repel being located at a local sanitarium, where Neither delegates nor county convention expressed any preference on state officers. that he was about to combine with Admiral his political agents report to him. The following congressional delegates were Dewey in a joint demand for the surrender The three Douglas county candidates,

Deaver, Yeiser and Peabody, for governor, selected and will be solid for Norris Brown of the city to the United States forces, thus are simply holding their own and making unless Cady should be a candidate: T. G. forestalling the insurgents, and this move no headway. It is pitiful to see Dr. Pea- Blumquist, W. C. May, B. R. Doll, John may cause a rupture. It is possible, in view Wisner, E. L. Thornton, A. E. Granthem, of the fact that General Merritt's cablegram body stalking around the hotel corridors as opened headquarters are ex-Mayor Weir of D. M. Douthett. Lincoln W. A. Poynter, Judge Neville, Judge A resolution was passed requesting Hon

John R. Thompson, Judge Beall and Oil Inspector Edmisten. It is said that General Barry, Fred New-Mr. Giffen requested the convention berry and Lieutenant Governor Harris will make the selection, which was done as fol- attacking. Still, it is possible that the dereceive complimentary votes. At the meeting of the populist state committee nothing was done except to appoint an auditing committee, consisting of Senator

Sprecher of Colfax, Davis of Pawnee and Mullen of Holt, with instructions to report at 9 o'clock in the morning. Free Pass Brigade.

The advance guard of the Douglas county delegation came down on the evening train. with Lee Herdman, Charlie Fanning, Frank Ransom, Walter Moise and Ed Howell, as leaders of the gang. To cement the compact and advertise the amalgamation of the Irish and the anti-Irish factions. Lee Herdin the encore business, everybody had to be man and J. J. O'Connor rode in one seat a free pass brigade, notwithstanding the

> imposing penalties on railroads giving I. J. Dunn says he paid for his ticket and E. F. Moriarity called attention to the fact

that his was a paid ticket, but they were lonesome. "I guess that is the only paid ticket in our crowd," remarked Attorney General Smyth as the conductor reached Moriarity, after writing down the number of Lee Herdman's annual in a list that filled half a long sheet of paper.

The Douglas delegations, both populist and democratic, are divided and their votes will be split among several candidates, some of them from outside counties. The exact division will not be known until the vote is recorded in the convention. Herdman Very Conspicuous

As is usual, much interest is turned to-

ward the delegations from Douglas county. Herdman and his allies, who have been very prominent in the hotel lobbies and oil rooms here for the last week, say they have absolute control of the democratic delegation from Douglas county, with full power to trade and deliver it when an advantageous International hall will be transferred to the occasion presents itself. Herdman also as-

> others will fall into line when they find themselves hoplessly in the minority. - D. has a different story to tell. He says that forty-six of the Omaha delegates are Deaver

men first, last and all the time. In the meantime, John O. Yeiser has opened up headquarters here, and is asserting that his own friends number a majority of the Douglas county delegation, and that his name will go before the convention with no uncertain sound.

Yeiser and his friends will attempt to gain strong anti-pass resolutions, believing that many of the back-country delegates will rally to the support of the only candidate who is opposed to the pass system. The members of the state house party and the machine managers from over the state will attempt to prevent the pass resolutions from reaching the convention, and in order to avoid the most embarassing question said that the strictest gag rule will be put in force. The Yeiser men, however, say that they will not be "gagged" and that the resolutions will get before the delegates in ome form previous to the nominations. Stebbius Not Pleased.

Lucien Stebbins, populist member of the

to us. Cervera personally gave me a lift and helped me into the boat, for it was his launch I had hailed. The other men were the insurgents. The general gave notice Morro castle."

> the hands of the Spanlards?" "I have not made my official report," he

> > The lieutenant speaks some Spanish and

at a meeting of the Soldiers' and Sailors

The ligutenant speaks very modestly of

Mrs. Atkinson, wife of the governor, tele

Be Sent to the Transmissis-

sippi Exposition.

Relief association is correct.

popularity.

Tuesday night.

if lost. Other populist candidates who have C. R. Anthony, O. H. Wilder, E. D. Owens, was sent from Cavite last Thursday, that details, but I can tell you something in a this movement has been made already by general way. We were first locked in a cell

in Morro castle, where we stayed for four the combined American military and naval days. We were, of course, uncomfortable W. D. Giffen of Gothenburg to select his force, although there is some doubt about there, as there was no provision for comthis on account of a statement from Merritt. that he may need all of his soldiers before fort. I was isolated from my men all during our confinement, but suppose they mand might be made without being imfared the same as I. During our stay in D. H. Carroll, G. D. Swanson, Dan Binkard, mediately followed by an attack, which the castle it was bombarded, but it was at no time a principal target. This was formight be deferred until all the troops have tunate for us, as the place is medieval and Up to the date of the report, General would not stand much.

gram.)-The republican county convention Merritt had with him about 12,000 soldiers "At the end of the fourth day we were So far seven expeditions have left San transferred to the Santiago prison. Here we at 2 o'clock this afternoon. J. C. Cleland Francisco carrying soldiers to the Philipwere much more comfortable, having berths, but were still under lock and key, pines and it is the intention to furnish secretary. There was a good attendance Merritt at least 8,000 men more than his And I will say for Cervera that he protested against our being taken to the castle present force. If he delays his attack until all these have reached him Manila will not at all. He could not help it, however, as adopted endorsing E. L. Matthews of this be taken in that way before September, for he was not in supreme command. Lieuten ant General Linares was in command and the last of the troops have not yet started from San Francisco. It may be, however, matters had to be adjusted as he said. Dur-State Convention-R. B. Schneider, L. D.

reached Cavite.

that the arrangement as to the Philippines. Richards, Ross L. Hammond, W. J. Courtwhich, it is expected will be included in the peace treaty, will obviate the necessity for further action on the part of the American Ramsey, the British consul, who showed commanders. us many courtesies, which much lightened our confinement. I can now see that the

James Beaver, A. R. Hasson, T. W. Lyman, Secretary Alger and Secretary Long are L. K. Meyer, Chris Cusack, N. J. Johnson, n conference with the president over the Sam Etchison, H. H. Meite, C. A. Manserious situation in the Philippines. They have important dispatches from General To the Congressional Convention-C. C. formation regarding the city and its de-Merritt and Admiral Dewey, Secretary McNish, J. C. Newsom, C. W. Smith, L. Alger admitted the significance of these disfenses which might have been of value B. Barrass, A. J. Hasson, R. J. Stinson, patches, but declined to state their exact against them if we had been liberated be-Fred Vaughn, J. A. Shank, Fred Ascom, nature fore the fleet was made away with."

Dan Allen, Ed Percey, George Marshall, H. HONG KONG, Aug. 1 .- The United States Beebe, M. T. Zellers, John E. Delaier, transport Zafiro has arrived in these waters it proved very valuable to him during his Hugh Allen, Jorden Larson, Andrew Lund, and is anchored outside the Lyeeman pass. t reports that no American or insurgent Judicial-W. J. Courtright, I. P. Gage, A. advances had been made on Manila up to it was reported he was to marry, as the Shepard, John Miller, E. G. Willis, J. T. July 29. The remainder of the third San report is untrue. The report that he is to George Marshall, J. B. Brooks, Francisco expedition was expected to ar-Robert Graham, J. J. Kelser, John Willison, rive at Cavite during the evening of July 29 A. Cecha, Walter Mosely, A. K. Dame, C. B.

Treated as a Traitor.

Noyes, David Herman, W. H. Baker, Ernest LONDON, Aug. 2 .- A dispatch to the Daily Mail from Hong Kong, dated August 1, says torial convention, which is not yet called. The Spanish officer who reported in Ma drid the destruction of Admiral Cervera': They will present the name of W. D. Holsquadron was treated as a traitor and threatened with death.

Resolutions were adopted indorsing the Concerning Aguinaldo, a Manila corre St. Louis platform and pledging the party spondent has written to United States Con sul Wildman here as follows: "I have no Hayward will probably receive the vote seen any reason to regret your prompt ac tion in sending Aguinaldo here. Your wisdom in doing so was contested at the time, but the remarkable success of the rebel TRENTON, Neb., Aug. 1 .- (Special.)-The delegate convention of the populist party leader has proved that you were a good met here Saturday. Charles Miller was judge of human nature when you sized up Aguinaldo's capabilities. The friction be selected chairman and O. R. Jones secretary, tween Aguinaldo and his officers has reap The committee to confer with the democrats peared, the latter taking offense at his as reported in favor of fusion on the terms asked by the democrats. Morgan, a demosumption of the role of dictator."

Collection of Relics from Santiago Mr. Wildman informs me that his latest dispatches from Manila say that the Germans are now giving less trouble. There

of the First district. The only contest of WASHINGTON, Aug. 1 .- (Special Telewas not much fighting last week. The chief gram.)-Assistant Secretary of War Meikletopic of discussion is a report that Lecarda Aguinaldo's principal secretary, has either john, ever alert to the interest of his na tive state, has originated a project for a descrited or been captured by the Spaniards. catchy addition to the exhibits at the Trans-When the French war ship Pascal arrived mississippi Exposition. By his direction iute the American flag, being reminded of and after a consultation with Secretary Alger, he this afternoon ordered to be packed gressional conventions. The convention was the oversight by Admiral Dewey. The latter says the health of his men has never been

and shipped to Omaha the first Spanish flag captured at Santiago. Finned to the flag better since they have been on the Asiatic a card giving the history of the capture chen taken, by whom and under what cir-

umstances.

Yale Arrives from Porto Hico

NEW YORK, Aug. 1 .- The United States General Shafter was wired last evening cruiser Yale, Captain Wise, arrived here to gather up a collection of old brass tro-phies, a lot of old style firearms and a today from Guanica, Porto Rico. The Yale carried General Miles and staff and about box of the new Mauser rifles and ship them 1.500 troops from Guantanamo, Cuba, and direct to the president of the Transmissislanded them at Porto Rico and then pro- sippi Exposition, where they will be added ceeded without delay for this port. to the exhibit of the War department.

taken care of. We were then taken to "Were you made comfortable while in replied, "and I cannot, therefore, go into sistance of French diplomacy.

are not unanimous on all points, though a majority is with Sagasta. Gamazo and Almodovar are favorable for peace. Really the only desire of the cabinet is to come out tolerably well in the settlement of the Philippine question and to attempt to do something for Cuban debts with the as-

It seems that the members of the cabinet

Danger from Carlists.

The Spanish government has learned to certainty that the Carlists have determined to disturb the peace. A short time ago advices were received at the court and the foreign offices from Vienna and the vatican to show that Don Carlos believes he cannot lose a last opportunity for fighting for the throne of Spain. Both his wife Dona Berta and his son Don Jamie insist on prompt action because partisans assure them they can

dispose over 60,000 armed volunteers who are ready to rise in the whole country along the Pyrennes and from seashore to seashore and right into central Spain. They have money and arms and only lack officers. These they hope to get from the army, discontented at peace and loss of territory Don Carlos is only held back by the fear of incurring the severe displeasure of the pope and the emperor of Austria. France is no ing our stay in prison several things were expected to be very severe with the Carlists sent us and we were not entirely overlooked. for getting arms and supplies from its We had occasion to be grateful to Fred W. territory

Spaniards are now far more anxious about he internal consequences of peace and the attitude of the Carlists and the liquidation Spaniards were acting prudently in not alof financial questions than their country's lowing our exchange before the destruction foreign policy of Cervera's fleet. We, of course, had in

Question of Expediency.

MADRID, July 31 .- (Via the Frontieri-New York World Cablegram-Special Telegram.)-The Philippines interest Spaniards keenly. Many question the expediency of retaining the islands if American influence incarceration. He says he will be spared overshadows Spanish rule, as in Cuba for a visit to the young western woman whom half a century past, and if Spain is to devote many men and hundreds of millions of dollars to the re-establishment of its politipreside next Thursday night in New York cal and religious sway. If autonomy and reforms were unpalatable to Spaniards in he West Indies they would be even more so in the Philippines. Neither the regent nor the attentions shown him since he arrived the monarchical parties and ministers could here. He appreciates it all, but his manner afford to quarrel with the vatican, Spanish shows that he rather dislikes notoriety and prelates, clergy, religious orders and the would rather enjoy more quiet and less Jesuits by daring to expel the friars from the archinelago as the natives demand. If Spanish rule is re-established and the archipelago phoned Lieutenant Hobson today that the is not under American control, such rule members of the league were anxious to would be stern, merciless and military and give him a reception tomorrow afternoon. a religious reaction would set in under Wey-The lieutenant responded, saying he would ler or Polavieja with 60,000 men returning be most happy if circumstances allow him from the West Indies that the Madrid govto do so. The reception will be held at ernment would only be too glad to get out of the way. On the other hand if the regent the governor's mansion at 9:30 o'clock

and ministers do not pander to the friars and the army they risk a play into the hands DRAWING CARD FOR THE FAIR of the Carlist of Spain itself.

LONDON, Aug. 1 .- (New York World Cablegram-Special Telegram.)-The Daily News' Gibraltar dispatch says: Public atcention is centered on the Philippines, which it is universally thought Spain may retain. Officials at the war offices have been working day and night the last week, owing to the increase of the army and the pro jected expedition to the Philippines. repetition of the Weylerian exploits is contemplated in the Philippines the minute peace is signed. An expedition of 49,000 men will chastise Aguinaldo's force.

Troop Train in a Wreck

ATLANTA, Ga., Aug. 1 -- A freight wreck in which two men were killed and four or five injured occurred on the Central rail road at Fort McPherson today. A train bearing soldiers bound for camp at Lithia Springs was run into by a freight train Both engines and trains were hadly wrecked. cars being piled one upon another. Bodies were torn in parts, and hands, arms and logs were found lying about.

the day was for the delegation to the representative convention, the contest was between R. O. Adams and G. W. Benjamin.

Benjamin secured the delegation from the county, which is only three short of a nomination for the district. Delegates were se- at Manila the other day it neglected to salected also to the state, senatorial and con-